

DEPARTMENT OF THE NAVY
FISCAL YEAR (FY) 2010
BUDGET ESTIMATES

JUSTIFICATION OF ESTIMATES
MAY 2009

OPERATION AND MAINTENANCE,
MARINE CORPS
DATA BOOK

PAGE INTENTIONALLY BLANK

Operation and Maintenance, Marine Corps

VOLUME II
DATA BOOK

TABLE OF CONTENTS

	Exhibit Number Order
Table of Contents	
Manpower Changes in FTEs	PB-31Q
International Military Headquarters	PB-55
Professional Military Education	PB-24
Advisory and Assistance Services	PB-15
Appropriation Fund Support for MWR Activities.....	OP-34
Depot Maintenance Program	OP-30
Summary of Budgeted Environmental Projects	PB-28
Spares and Repair Parts	OP-31

Department of the Navy
Fiscal Year (FY) 2010 President's Budget
Manpower Changes in Full-Time Equivalent Strength
FY 2008 through FY 2010

	U.S. Direct Hire	Foreign Direct Hire	National Indirect Hire	Total
1. FY 2008 FTE Strength	175,048	2,669	11,277	188,994
Categorical Changes				
Installation Mgmt/Base Support	0	0	0	0
Warfare Centers	0	0	0	0
Shipyards	555	2	0	557
Engineering/Acquisition Commands	0	0	0	0
Medical (DHP)	0	0	0	0
Fleet Activities	-557	0	0	-557
Aviation/MC Depots	0	0	0	0
Departmental	0	0	0	0
Military Support	0	0	0	0
Supply/Distribution/Logistics Centers	270	0	0	270
Transportation	0	0	0	0
Intelligence	0	0	0	0
Other	0	0	0	0
2. FY 2009 FTE Strength	180,406	2,588	11,254	194,248
Categorical Changes				
Installation Mgmt/Base Support	473	-99	-103	271
Warfare Centers	141	0	0	141
Shipyards	375	0	0	375
Engineering/Acquisition Commands	-240	-1	-4	-245
Medical (DHP)	1,103	3	30	1,136
Fleet Activities	1,032	26	20	1,078
Aviation/MC Depots	167	-1	0	166
Departmental	192	1	-4	189
Military Support	1,542	8	0	1,550
Supply/Distribution/Logistics Centers	233	-19	41	255
Transportation	65	0	-2	63
Intelligence	384	0	0	384
Other	0	0	0	0
3. FY 2010 FTE Strength	181,570	2,584	11,489	195,643
5. FY 2008 Summary	175,048	2,669	11,277	188,994
WCF (Navy) Total	70,203	526	2,589	73,318
Direct Funded				
Reimbursable Funded	70,203	526	2,589	73,318

MAE Total	6	56	7	69
Direct Funded				
Reimbursable Funded	6	56	7	69
MILCON Total	1,963	62	72	2,097
Direct Funded	1,731	16	72	1,819
Reimbursable Funded	232	46		278
O&M,MC Total	13,332		3,411	16,743
Direct Funded	12,590		518	13,108
Reimbursable Funded	742		2,893	3,635
O&M,MC Reserve Total	218			218
Direct Funded	218			218
Reimbursable Funded				
O&M, Navy Total	86,889	1,626	5,076	93,591
Direct Funded	63,332	1,133	4,338	68,803
Reimbursable Funded	23,557	493	738	24,788
O&M, Navy Reserve Total	952			952
Direct Funded	940			940
Reimbursable Funded	12			12
RDT&E, Navy Total	981	284	3	1,268
Direct Funded	429	1	3	433
Reimbursable Funded	552	283		835
Family Housing, Navy Total	504	115	119	738
Direct Funded	503	115	119	737
Reimbursable Funded	1			1
6. FY 2009 Summary	180,406	2,588	11,254	194,248
WCF (Navy) Total	70,857	514	2,685	74,056
Direct Funded				
Reimbursable Funded	70,857	514	2,685	74,056
MAE Total	6	56	7	69
Direct Funded				
Reimbursable Funded	6	56	7	69
MILCON Total	1,817	62	183	2,062
Direct Funded	1,696	16	72	1,784
Reimbursable Funded	121	46	111	278
O&M,MC Total	13,479		3,411	16,890
Direct Funded	12,720		518	13,238
Reimbursable Funded	759		2,893	3,652

O&M,MC Reserve Total	218			218
Direct Funded	218			218
Reimbursable Funded				
O&M, Navy Total	91,287	1,551	4,992	97,830
Direct Funded	65,669	1,054	4,193	70,916
Reimbursable Funded	25,618	497	799	26,914
O&M, Navy Reserve Total	1,118			1,118
Direct Funded	1,098			1,098
Reimbursable Funded	20			20
RDT&E, Navy Total	996	285	3	1,284
Direct Funded	429	1	3	433
Reimbursable Funded	567	284		851
Family Housing, Navy Total	517	120	84	721
Direct Funded	517	120	84	721
Reimbursable Funded				
7. FY 2010 Summary	181,570	2,584	11,489	195,643
WCF (Navy) Total	68,601	514	2,675	71,790
Direct Funded				
Reimbursable Funded	68,601	514	2,675	71,790
MAE Total	6	56	7	69
Direct Funded				
Reimbursable Funded	6	56	7	69
MILCON Total	1,928	62	72	2,062
Direct Funded	1,696	16	72	1,784
Reimbursable Funded	232	46		278
O&M,MC Total	14,452		3,411	17,863
Direct Funded	13,655		518	14,173
Reimbursable Funded	797		2,893	3,690
O&M,MC Reserve Total	254			254
Direct Funded	254			254
Reimbursable Funded				
O&M, Navy Total	93,542	1,547	5,213	100,302
Direct Funded	68,824	1,047	4,414	74,285
Reimbursable Funded	24,718	500	799	26,017
O&M, Navy Reserve Total	1,117			1,117
Direct Funded	1,095			1,095
Reimbursable Funded	22			22
RDT&E, Navy Total	1,110	285	3	1,398

Direct Funded	436	1	3	440
Reimbursable Funded	674	284		958
Family Housing, Navy Total	542	120	108	770
Direct Funded	542	120	108	770
Reimbursable Funded				

DEPARTMENT OF THE NAVY
Fiscal Year (FY) 2010 Budget Estimates
INTERNATIONAL MILITARY HEADQUARTERS

		FY 2008 ACTUALS					FY 2009 ESTIMATE					FY 2010 ESTIMATE				
		MIL AVG	TOTAL	Labor	Non-Labor	MIL AVG	TOTAL	Labor	Non-Labor	MIL AVG	TOTAL	Labor	Non-Labor			
		STRENGTH	CIV FTEs	Mpwr	Dollars	Dollars	STRENGTH	CIV FTEs	Mpwr	Dollars	Dollars	STRENGTH	CIV FTEs	Mpwr	Dollars	Dollars
INTERNATIONAL MILITARY HEADQUARTERS																
NORAD	MPN	13	0	13	1,538	0	13	0	13	1,593	0	13	0	13	1,706	0
NATO	MPMC	3	0	3	237	0	3	0	3	240	0	3	0	3	249	0
	MPN	110	0	110	10,032	0	109	0	109	10,261	0	108	0	108	10,833	0
SACLANT	MPMC	4	0	4	316	0	4	0	4	320	0	4	0	4	332	0
	MPN	203	0	203	16,045	0	203	0	203	16,617	0	203	0	203	17,745	0
HQ MARCORPS DEPT	MPN	34	0	34	3,357	0	34	0	34	3,477	0	34	0	34	3,719	0
EASTLANT	MPN	9	0	9	917	0	9	0	9	950	0	9	0	9	1,016	0
FMFPAC	MPN	22	0	22	2,071	0	22	0	22	2,144	0	22	0	22	2,293	0
STRIKELANT	MPMC	10	0	10	780	0	10	0	10	800	0	10	0	10	830	0
	MPN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SHAPE	MPMC	5	0	5	390	0	5	0	5	400	0	5	0	5	415	0
	MPN	3	0	3	177	0	3	0	3	184	0	3	0	3	196	0
AFNORTHWEST	MPMC	1	0	1	79	0	1	0	1	80	0	1	0	1	83	0
	MPN	18	0	18	1,834	0	18	0	18	1,899	0	18	0	18	2,032	0
FMFLANT	MPN	21	0	21	2,011	0	21	0	21	2,083	0	21	0	21	2,228	0
AFSOUTH	MPMC	9	0	9	711	0	9	0	9	720	0	9	0	9	747	0
	MPN	162	0	162	14,583	0	161	0	161	14,973	0	161	0	161	16,006	0
UNC	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CFCK	MPMC	11	0	11	869	0	11	0	11	880	0	11	0	11	913	0
FMFEUR	MPMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	MPN	2	0	2	247	0	2	0	2	255	0	2	0	2	273	0
TOTALS		640	0	640	56,194	0	638	0	638	57,876	0	637	0	637	61,616	0
	MPMC	43	0	43	3,382	0	43	0	43	3,440	0	43	0	43	3,569	0
	MPN	597	0	597	52,812	0	595	0	595	54,436	0	594	0	594	58,047	0

PROFESSIONAL MILITARY EDUCATION SCHOOLS
SERVICE: U. S. MARINE CORPS
SCHOOL: COMMAND AND STAFF COLLEGE

I. Narrative Description: The courses taught at the Command and Staff College consists of the Marine Corps Command and Staff College Course (CSC) and the School of Advanced Warfighting (SAW). These courses are designed primarily for majors. They provide intermediate and advanced-intermediate professional military education to field grade officers of the Marine Corps, other services, and foreign countries. Informed by the study of history, language and culture, CSC educates and trains its joint, multinational, and interagency professionals in order to produce skilled Warfighting leaders able to overcome diverse 21st Century security challenges. The 10-month Command and Staff College course is presented in the setting of a field-grade officer workshop requiring individual and group problem solving enhanced by lectures from high-level government officials and distinguished members of the academic community; historical case studies; extensive student exercises and simulations; and comprehensive reading and writing requirements. The School of Advanced Warfighting provides a follow-on, graduate-level, professional military education for selected field grade officers who have completed the Marine Corps or a sister service command and staff college course. The course broadens and deepens the education of selected officers in preparation for high-impact, MEF/Corps level or higher planning billets at the service, joint and combined level through rigorous development of decision making, problem seeking and problem solving skills at the operational and theater strategic level of war. Successful completion of this 11-month, graduate-level program will enable the officers to operate in the joint, combined, interagency environments which will improve the warfighting capabilities of an organization at the operational level of war. It is presented in the setting of a graduate seminar where the emphasis is on active learning and problem solving.

II. Description of Operations Financed: The operational support includes the direct requirements of the Command and Staff College at the Marine Corps University. Specific examples of financing include program materials and supplies; professional books and literature; computer assisted instruction; travel and per diem; civilian salaries; administrative expenses to include material, supplies and maintenance of office machines and minor property. The Marine Corps Command and Staff Course is 308 days and the School of Advanced Warfighting is 337days.

III. Financial Summary

	FY 2008	FY2009			FY 2010	FY 2009/FY 2010
		Budget	Appropriated	Current		
	<u>Actuals</u>	<u>Request</u>	<u>Amount</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Change</u>
Mission (O&M)	3,713	2,817		4,345	5,278	933
Base Operations						
Military Personnel	1,568	1,599		1,568	1,599	31
O&M	1,448	1,472		1,472	1,472	0
Military Personnel						
School Personnel	2,739	2,906		2,739	2,906	167
Total Direct Program	9,468	8,794		10,124	11,255	1,131
Total Reimbursable Program	70	70		70	70	0
Total Direct and Reimbursable	9,538	8,864		10,194	11,325	1,131

PROFESSIONAL MILITARY EDUCATION SCHOOLS
SERVICE: U. S. MARINE CORPS
SCHOOL: COMMAND AND STAFF COLLEGE

IV. Performance Criteria and Evaluation:

	FY 2008	FY 2009*	FY 2010*	FY 2009/FY 2010
	<u>Actuals</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Change</u>
<u>Direct Funded:</u>				
Student Input	222	192	201	9
Student Load	212	186	193	7
Graduates	216	192	201	9
FY08 includes CSC&SAW. SAW moved to MCU HQ effective FY09				
<u>Reimbursable Funded:</u>				
Student Input	30	27	27	0
Student Load	30	27	27	0
Graduates	30	27	27	0
Avg Cost per Student Load	39	42	51	10

NOTE: 1) Student input includes total workload, i.e., USMC (Active & Reserve); Army, Navy, Air Force, Foreign Students and Civilians.

V. Personnel Summary: Excludes students and Base Operations personnel.

	FY 2009					
	FY 2008	Budget	Appropriated	Current	FY 2010	FY 2009/FY 2010
	<u>Actuals</u>	<u>Request</u>	<u>Amount</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Change</u>
Military End Strength (Total)						
Officers	21	30		19	22	3
Enlisted	9	9		8	7	-1
Military Average Strength (Total)						
Officers	21	30		19	22	3
Enlisted	9	9		8	7	-1
Civiliand End Strength (Total)						
USDH	23	32		22	24	2
Civilian FTEs (Total)						
USDH	23	32		22	24	2

Officer #s include 1 Norwegian Officer

**Operation and Maintenance, Marine Corps
FY2010 President's Budget Request
Contractor Advisory and Assistance Services (PB-15)
(\$000)**

BSO: HQMC (27)
POC: Ms. Myra Ragan
Comm: 703 692-5266
myra.ragan@usmc.mil

<u>SECTION I</u>	<u>FY 2008 BUDGET</u>	<u>FY 2009 BUDGET</u>	<u>FY 2010 BUDGET</u>
I. Management Support Services	200,258	286,036	286,256
FFRDC Work	110,474	157,808	165,367
Non-FFRDC Work	89,784	128,228	120,889
II. Studies, Analyses, and Evaluation	38,921	56,214	49,053
Non-FFRDC Work	38921	56214	49053
III. Engineering and Technical Service	30,963	35,102	28,084
Non-FFRDC Work	30,963	35,102	28,084
Grand Total:	270,142	377,352	363,393

EXPLANATION OF FUNDING CHANGES (FY 2008 to FY 2010)

Management Support Services: Increase from FY08 to FY09 for Commercial Enterprise Omnibus Support Services contract associated with growth of acquisition and logistical support to Optics and Non-Lethal Systems program management as a result of increased management from 150,000 end items to over 600,000 end items. FY09 through FY10 reflect associated decreases related to peacetime operations. Increase from FY08 through FY10 associated with continued operation and maintenance of the Marine Air Command and Control System resulting from delay of the initial operating capability of the Common Aviation Command and Control System until FY12. Increase from FY09 through FY10 for Counter Radio Electronic Warfare driven by the increase in quantities required over time and efforts to upgrade current systems to counter emerging threats. Decrease in FY10 related to end of Consolidated Issue Facilities contract and FY10 increase related to new Consolidated Storage Program contract. Program growth in FY09 associated with increase in recruiting mission to grow the force and to enhance diversity.

Studies, Analysis and Evaluations: Increases from FY08 to FY09 attributed to (1) increased training requirements for war-fighters. Increase from FY08 to FY10 associated with the Chemical Assessment and Surveillance Program -- Chemical Testing provides dedicated logistics support, toxic testing, engineering and technical support for the Marine Nuclear, Biological, Chemical Assessment and Surveillance program. Increase from FY08 to FY09 associated with Enterprise Depot Maintenance Analysis Study -- Study to perform a comprehensive, detailed analysis of the MC Depot Maintenance Process to include the processes involved in planning, requirements determination, scheduling and execution of Depot Maintenance within the Marine Corps.

Engineering and Technical Service: Increase from FY08 to FY09 attributed to (1) increase in logistics and maintenance support to a myriad of critical weapons covering costs for 45 weapon systems deployed world-wide; (2) increase for the Marine Nuclear, Biological, and Chemical Assessment and Surveillance Program by implementing software to provide dedicated Help desk, Internet and Technical Web site support. Increase from FY09 to FY10 attributed to increase in Ammo Modernization program to fund Life Cycle Management challenges of a \$5B ammo stockpile. Increase from FY09 through FY10 associated with Information Technology enhancements required to operate the Inventory Control Point.

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1105 MIL PERS, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.3 Physical Fitness and Aquatic Training	0.107	0.161	0.164
A.4 Library Programs & Information Services (Recreation)	0.000	0.107	0.109
A.7 Shipboard, Company, and/or Unit Level Programs	0.172	0.287	0.293
A.8 Sports and Athletics	0.000	0.161	0.164
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	0.279	0.716	0.730
Cat. A - Direct Overhead	0.922	1.491	1.523
Total Direct Support	1.201	2.207	2.253
Cat. A - Indirect Support	3.958	5.640	5.758
Total Support - Mission Sustaining Programs	5.159	7.847	8.011
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
B.2 Community Programs			
B.2.3 Recreational Swimming	1.175	1.347	1.376
B.3 Programs			
B.3.4 Camping (Primitive and/or tents)	0.107	0.105	0.107
Cat. B - Direct Program Operation	0.000	0.000	0.000
Total Cat. B - Direct Program Operation	1.282	1.452	1.483
Cat. B - Direct Overhead	0.230	0.259	0.264
Total Direct Support	1.512	1.711	1.747
Cat. B - Indirect Support	2.218	5.526	5.637
Total Support - Basic Community Support Programs	3.730	7.237	7.384
<u>Category C--Revenue-Generating Programs</u>			

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1105 MIL PERS, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category C--Revenue-Generating Programs (Continued)</u>			
C.1 Programs			
C.1.1 Military Open Mess (Clubs)	0.053	0.193	0.197
C.1.2 Restaurants, snack bars, & other food outlets	0.120	0.161	0.164
Total C.1 Programs	0.173	0.354	0.361
Cat. C - Direct Program Operation	0.000	0.000	0.000
Total Cat. C - Direct Program Operation	0.173	0.354	0.361
Cat. C - Direct Overhead	0.053	0.054	0.055
Total Direct Support	0.226	0.408	0.416
Cat. C - Indirect Support	3.649	3.722	3.796
Total Support - Revenue-Generating Programs	3.875	4.130	4.212
Lodging Program			
<u>TDY Lodging</u>			
TDY - Direct Program Operation	0.331	0.489	0.499
Total Funding	0.331	0.489	0.499
Armed Services Exchange			
<u>Armed Service Exchange - N/A</u>			
Armed Service Exchange - Direct Program Operation	4.170	4.888	4.986
Total Funding	4.170	4.888	4.986
Warfighter and Family Support			
<u>Family Support (Non-MWR)</u>			
Family Support - Direct Program Operation	1.294	0.000	0.000
Total Funding	1.294	0.000	0.000

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1105 MIL PERS, MC</u>			
Child Development and Youth Programs			
<u>Child Development Program (MWR Category B)</u>			
Child Development - Direct Program Operation	2.148	2.191	2.235
Total Support - Revenue-Generating Programs	2.148	2.191	2.235

UNCLASSIFIED

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.2 Free Admission Motion Pictures	1.056	1.039	1.607
A.3 Physical Fitness and Aquatic Training	18.775	18.828	20.871
A.4 Library Programs & Information Services (Recreation)	11.483	8.204	9.283
A.5 On-Installation Parks and Picnic Areas	0.750	0.752	0.834
A.6 Basic Social Recreation (Center) Programs	3.310	3.319	3.680
A.7 Shipboard, Company, and/or Unit Level Programs	1.285	4.405	46.571
A.8 Sports and Athletics	7.689	7.711	8.547
A.9 Single Service Member Program	2.416	2.423	2.686
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	46.764	46.681	94.079
Cat. A - Direct Overhead	34.379	23.128	32.081
Total Direct Support	81.143	69.809	126.160
Cat. A - Indirect Support	28.415	31.057	31.710
Total Support - Mission Sustaining Programs	109.558	100.866	157.870
USA/UFM Practice (memo)	102.478	55.847	104.615
GWOT Supplemental 08	52.500	0.000	0.000
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
B.2 Community Programs			
B.2.2 Recreation Information, Tickets, and Tours Services	2.197	2.161	3.343
B.2.3 Recreational Swimming	7.727	6.571	7.284
Total Community Programs	9.924	8.732	10.627

UNCLASSIFIED

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category B--Community Support Programs (without Child Development and Youth Programs) (Continued)</u>			
B.3 Programs			
B.3.1 Directed Outdoor Recreation	2.742	2.750	3.048
B.3.2 Outdoor Recreation Equipment Checkout	2.169	2.175	2.411
B.3.3 Boating w/o Resale or Private Berthing	1.272	1.276	1.414
B.3.4 Camping (Primitive and/or tents)	0.288	0.182	0.202
B.3.5 Riding Stables, Government-owned or -leased	0.430	0.431	0.478
Total B.3 Programs	6.901	6.814	7.553
B.4 Programs			
B.4.2 Performing Arts (Music, Drama, and Theater)	0.019	0.019	0.029
B.4.3 Arts and Crafts Skill Development	0.418	0.412	0.637
B.4.4 Automotive Crafts Skill Development	3.384	3.330	5.151
B.4.5 Bowling (12 lanes or less)	1.270	1.249	1.933
Total B.4 Programs	5.091	5.010	7.750
B.5 Programs			
B.5 Sports (Above Intramural Level)	3.428	3.437	3.810
Cat. B - Direct Program Operation	0.000	0.000	0.000
Total Cat. B - Direct Program Operation	25.344	23.993	29.740
Cat. B - Direct Overhead	29.941	21.004	29.135
Total Direct Support	55.285	44.997	58.875
Cat. B - Indirect Support	16.984	11.209	11.433
Total Support - Basic Community Support Programs	72.269	56.206	70.308
USA/UFM Practice (memo)	63.818	35.997	48.212
GWOT Supplemental 08	22.663	0.000	0.000

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category C--Revenue-Generating Programs</u>			
C.1 Programs			
C.1.1 Military Open Mess (Clubs)	0.911	0.897	1.387
C.1.2 Restaurants, snack bars, & other food outlets	0.439	0.432	0.668
Total C.1 Programs	1.350	1.329	2.055
C.2 Programs			
C.2.1 PCS Lodging	0.195	0.192	0.296
C.2.2 Recreational Lodging	0.164	0.161	0.250
Total C.2 Programs	0.359	0.353	0.546
C.3 Programs			
C.3.3 Rod and Gun Program	0.055	0.054	0.084
C.3.4 Scuba and Diving Program	0.037	0.036	0.056
C.3.5 Horseback Riding	0.003	0.003	0.004
C.3.6 Video Program	0.137	0.135	0.209
Total C.3 Programs	0.232	0.228	0.353
C.4 Programs			
C.4.3 Bowling (Over 12 lanes)	0.054	0.053	0.083
C.4.4 Golf	0.160	0.158	0.244
C.4.5 Boating (with resale or private boat berthing)	0.016	0.016	0.025
C.4.7 Unofficial Commercial Travel Services	0.039	0.038	0.059
Total C.4 Programs	0.269	0.265	0.411
Cat. C - Direct Program Operation	0.000	0.000	0.000
Total Cat. C - Direct Program Operation	2.210	2.175	3.365
Cat. C - Direct Overhead	1.332	0.895	1.241
Total Direct Support	3.542	3.070	4.606
Cat. C - Indirect Support	19.507	19.897	20.295
Total Support - Revenue-Generating Programs	23.049	22.967	24.901

UNCLASSIFIED

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1106 O&M, MC</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support) (Continued)			
<u>Category C--Revenue-Generating Programs (Continued)</u>			
USA/UFM Practice (memo)	10.466	2.456	3.732
GWOT Supplemental 08	8.802	0.000	0.000
Lodging Program			
<u>TDY Lodging</u>			
TDY - Direct Program Operation	9.401	4.188	4.272
TDY - Indirect Support	3.747	4.223	4.307
Total Funding	13.148	8.411	8.579
Armed Services Exchange			
<u>Armed Service Exchange - N/A</u>			
Armed Service Exchange - Direct Program Operation	2.266	0.672	0.686
Armed Service Exchange - Indirect Support	5.267	5.372	5.479
Total Funding	7.533	6.044	6.165
USA/UFM Practice (memo)	2.266	0.672	0.686
Armed Service Exchange - GWOT Supplemental 08	1.689	0.000	0.000
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Family Support - Direct Program Operation	0.000	26.260	42.451
Family Support - Direct Overhead	0.000	17.506	28.300
Family Support - Indirect Support	0.000	5.928	6.047

UNCLASSIFIED

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1106 O&M, MC</u>			
Warfighter and Family Support (Continued)			
<u>Family Support (MWR Category A) (Continued)</u>			
Total Funding	0.000	49.694	76.798
USA/UFM Practice (memo)	0.000	35.013	57.503
<u>Family Support (Non-MWR)</u>			
Family Support - Direct Program Operation	29.395	0.000	0.000
Family Support - Indirect Support	5.920	0.000	0.000
Total Funding	35.315	0.000	0.000
GWOT Supplemental 08	7.475	0.000	0.000
Off Duty and Voluntary Education			
<u>Other Voluntary Education Programs</u>			
Other Ed Pgms - Direct Program Operation	12.391	0.000	0.000
Total Funding	12.391	0.000	0.000
<u>Tuition Assistance</u>			
Tuition Asst - Direct Program Operation	50.174	56.280	57.623
Total Funding	50.174	56.280	57.623
GWOT Supplemental 08	1.421	0.000	0.000
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
YouthProgram - Direct Program Operation	3.986	3.847	5.635
YouthProgram - Direct Overhead	0.348	0.353	0.359
YouthProgram - Indirect Support	0.820	0.836	0.853

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1106 O&M, MC</u>			
Child Development and Youth Programs (Continued)			
<u>Youth Program (MWR Category B) (Continued)</u>			
Total Funding	5.154	5.036	6.847
USA/UFM Practice (memo)	5.078	3.780	5.474
GWOT Supplemental 08	2.239	0.000	0.000
<u>Child Development Program (MWR Category B)</u>			
Child Development - Direct Program Operation	29.822	30.733	44.855
Child Development - Direct Overhead	2.897	2.955	3.014
Child Development - Indirect Support	2.419	6.394	6.522
Total Support - Revenue-Generating Programs	35.138	40.082	54.391
USA/UFM Practice (memo)	39.970	30.319	43.714
GWOT Supplemental 08	19.889	0.000	0.000

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1107 O&M, MC RES</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.3 Physical Fitness and Aquatic Training	1.219	0.552	0.726
A.4 Library Programs & Information Services (Recreation)	0.052	0.000	0.051
A.7 Shipboard, Company, and/or Unit Level Programs	0.896	0.498	2.607
A.8 Sports and Athletics	0.159	0.072	0.120
A.9 Single Service Member Program	0.002	0.001	0.002
Cat. A - Direct Program Operation	0.000	0.000	0.000
Total Cat. A - Direct Program Operation	2.328	1.123	3.506
Cat. A - Direct Overhead	0.761	1.957	1.764
Total Direct Support	3.089	3.080	5.270
Cat. A - Indirect Support	0.094	0.096	0.098
Total Support - Mission Sustaining Programs	3.183	3.176	5.368
USA/UFM Practice (memo)	2.143	2.464	5.725
GWOT Supplemental 08	2.355	0.000	0.000
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
Cat. B - Direct Overhead	0.011	0.000	0.000
Cat. B - Indirect Support	0.001	0.001	0.002
Total Support - Basic Community Support Programs	0.012	0.001	0.002
USA/UFM Practice (memo)	0.000	0.010	0.010
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Family Support - Direct Program Operation	0.000	0.017	0.275

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1107 O&M, MC RES</u>			
Warfighter and Family Support (Continued)			
<u>Family Support (MWR Category A) (Continued)</u>			
Family Support - Direct Overhead	0.000	0.011	0.183
Total Funding	0.000	0.028	0.458
<u>Family Support (Non-MWR)</u>			
Family Support - Direct Program Operation	0.513	0.000	0.000
Family Support - Indirect Support	0.007	0.000	0.000
Total Funding	0.520	0.000	0.000
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
YouthProgram - Direct Program Operation	0.119	0.054	0.053
YouthProgram - Direct Overhead	0.011	0.000	0.000
YouthProgram - Indirect Support	0.001	0.001	0.001
Total Funding	0.131	0.055	0.054
USA/UFM Practice (memo)	0.108	0.049	0.049

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>1205 MIL CON, NAVY</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
A.3 Physical Fitness and Aquatic Training	22.990	12.230	59.680
A.4 Library Programs & Information Services (Recreation)	0.000	9.760	0.000
Total Cat. A - Direct Program Operation	22.990	21.990	59.680
Total Direct Support	22.990	21.990	59.680
Total Support - Mission Sustaining Programs	22.990	21.990	59.680
Lodging Program			
<u>TDY Lodging</u>			
TDY - Direct Program Operation	2.349	0.000	0.000
Total Funding	2.349	0.000	0.000
Child Development and Youth Programs			
<u>Child Development Program (MWR Category B)</u>			
Child Development - Direct Program Operation	30.200	112.910	0.000
Total Support - Revenue-Generating Programs	30.200	112.910	0.000

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>Manpower</u>			
Military MWR Programs (without Child Development Program, Youth Program, and Warfighter and Family Support)			
<u>Category A--Mission Sustaining Programs</u>			
Officer	4	4	3
Enlisted	15	15	14
Total Military	19	19	17
Civilian Direct FTE	259	294	280
Civilian Foreign Direct FTE	46	46	46
Civilian UFM/USA FTE	1073	1635	1661
Total Civilians	1378	1975	1987
<u>Category B--Community Support Programs (without Child Development and Youth Programs)</u>			
Officer	2	2	1
Enlisted	25	25	24
Total Military	27	27	25
Civilian Direct FTE	103	98	92
Civilian Foreign Direct FTE	8	8	8
Civilian UFM/USA FTE	652	663	675
Total Civilians	763	769	775
<u>Category C--Revenue-Generating Programs</u>			
Enlisted	4	4	3
Civilian Direct FTE	21	20	18
Civilian Foreign Direct FTE	8	8	8
Civilian UFM/USA FTE	34	46	59
Total Civilians	63	74	85

Armed Services Exchange

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>Manpower</u>			
Armed Services Exchange (Continued)			
<u>Armed Service Exchange - N/A</u>			
Officer	9	9	8
Enlisted	58	58	57
Total Military	67	67	65
Warfighter and Family Support			
<u>Family Support (MWR Category A)</u>			
Officer	0	6	5
Enlisted	0	11	10
Total Military	0	17	15
Civilian Direct FTE	0	419	398
Civilian UFM/USA FTE	0	436	474
Total Civilians	0	855	872
<u>Family Support (Non-MWR)</u>			
Officer	6	0	0
Enlisted	11	0	0
Total Military	17	0	0
Civilian Direct FTE	451	0	0
Total Civilians	451	0	0
Off Duty and Voluntary Education			
<u>Other Voluntary Education Programs</u>			
Enlisted	2	0	0
Civilian Direct FTE	48	0	0
Total Civilians	48	0	0

OP-34 Fund Support for Quality of Life Activities - Budget Years

(Current \$ Millions - Manpower in Eaches)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
<u>Manpower</u>			
Off Duty and Voluntary Education (Continued)			
<u>Other Voluntary Education Programs (Continued)</u>			
Child Development and Youth Programs			
<u>Youth Program (MWR Category B)</u>			
Civilian Direct FTE	18	17	15
Civilian UFM/USA FTE	136	137	140
Total Civilians	154	154	155
<u>Child Development Program (MWR Category B)</u>			
Civilian Direct FTE	182	173	163
Civilian UFM/USA FTE	1495	1240	1301
Total Civilians	1677	1413	1464

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Tractor			
Automotive Equipment			
<u>MK25 ARMORED 7T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SEMI-TRLR LOWBED, 40T</u>			
Other			
Units Funded	0	15	10
Units Required	0	0	0
Delta	0	15	10
TOA Direct Funded	0.000	0.758	0.508
TOA Required	0.000	0.000	0.000
Delta	0.000	0.758	0.508
<u>TRK CARGO, 7T</u>			
Other			
Units Funded	0	0	5
Units Required	0	0	0
Delta	0	0	5
TOA Direct Funded	0.000	0.000	0.856
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.856

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Contractor			
Automotive Equipment (Continued)			
<u>TRK MAINT TELEPHONE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRUCK FIRE FIGHTER</u>			
Other			
Units Funded	0	5	6
Units Required	0	0	0
Delta	0	5	6
TOA Direct Funded	0.000	0.622	0.755
TOA Required	0.000	0.000	0.000
Delta	0.000	0.622	0.755
Constructive Equipment			
<u>EXCAVATOR COMBAT</u>			
Other			
Units Funded	0	1	2
Units Required	0	0	0
Delta	0	1	2
TOA Direct Funded	0.000	0.427	0.858
TOA Required	0.000	0.000	0.000
Delta	0.000	0.427	0.858

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Contractor			
Missiles			
<u>RECHARGING UNIT</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			
<u>ILLUMINATOR, INFRARED</u>			
Ordnance			
Units Funded	0	68	0
Units Required	0	0	0
Delta	0	68	0
TOA Direct Funded	0.000	0.016	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.016	0.000
<u>ROCKET SYSTEM, ARTY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Intra Service			
Combat Vehicles			
<u>TANK, COMBAT, FT, 120MM GUN</u>			
Other			
Units Funded	0	20	12
Units Required	0	0	0
Delta	0	20	12
TOA Direct Funded	0.000	29.196	16.386
TOA Required	0.000	0.000	0.000
Delta	0.000	29.196	16.386
Constructive Equipment			
<u>BRIDGE ERECTION SET</u>			
Other			
Units Funded	0	2	0
Units Required	0	0	0
Delta	0	2	0
TOA Direct Funded	0.000	0.331	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.331	0.000
Electronics and Communications Systems			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Intra Service			
Electronics and Communications Systems (Continued)			
<u>NAVIGATION SET, SATELLITE SIGNALS (PLGR)</u>			
End Item			
Units Funded	0	74	0
Units Required	0	0	0
Delta	0	74	0
TOA Direct Funded	0.000	0.045	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.045	0.000
<u>RADAR SET FIREFINDER</u>			
End Item			
Units Funded	0	0	2
Units Required	0	0	0
Delta	0	0	2
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>REMOTE REKEY</u>			
End Item			
Units Funded	0	0	6
Units Required	0	0	0
Delta	0	0	6
TOA Direct Funded	0.000	0.000	0.003
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.003

Missiles

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Intra Service			
Missiles (Continued)			
<u>CONTROL CE</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>DISPLAY GROUP, DATA</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>INTERROGATOR SET, IFF (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Intra Service			
Missiles (Continued)			
<u>LAUNCH SIMULATOR, ST</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			
<u>MACHINE GUN 40MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MACHINE GUN 40MM UGWS</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Intra Service			
Ordnance Weapons and Munitions (Continued)			
<u>PISTOL, MEU (SOC), CAL .45</u>			
Ordnance			
Units Funded	0	63	0
Units Required	0	0	0
Delta	0	63	0
TOA Direct Funded	0.000	0.050	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.050	0.000
<u>RIFLE DESIGNATION</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RIFLE SCOPED SPECIAL APPLICATION, .50 CAL.</u>			
Ordnance			
Units Funded	0	12	12
Units Required	0	0	0
Delta	0	12	12
TOA Direct Funded	0.000	0.040	0.037
TOA Required	0.000	0.000	0.000
Delta	0.000	0.040	0.037

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Intra Service			
Ordnance Weapons and Munitions (Continued)			
<u>RIFLE SNIPER, 7.62MM, W/EQUIP</u>			
Ordnance			
Units Funded	8	32	19
Units Required	0	0	0
Delta	8	32	19
TOA Direct Funded	0.020	0.083	0.046
TOA Required	0.000	0.000	0.000
Delta	0.020	0.083	0.046
Organic			
Automotive Equipment			
<u>MK27 ARMORED 7T</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MK36 ARMOR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>POWER UNIT, FRONT, 12 1/2T, 4X4</u>			
Other			
Units Funded	0	22	0
Units Required	0	0	0
Delta	0	22	0
TOA Direct Funded	0.000	4.211	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	4.211	0.000
<u>SEMI-TRLR REFUELER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SMALL UNIT SUPPORT VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK AMBUL SOFT TOP</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK AMBULANCE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK TRACTOR 5T, 6X6, W/O WINCH</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK UTIL ARMT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK UTIL, HVY, 21/4T HMMWV</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRK UTILITY CARGO</u>			
Other			
Units Funded	498	0	0
Units Required	0	0	0
Delta	498	0	0
TOA Direct Funded	37.054	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	37.054	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR CARGO</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRLR POWERED 20T, CARGO, DROPSIDE, W/CRANE, 4X4</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRLR POWERED 22 1/2T, CONTAINER HAULER, 4X4</u>			
Other			
Units Funded	0	13	17
Units Required	0	0	0
Delta	0	13	17
TOA Direct Funded	0.000	0.747	0.982
TOA Required	0.000	0.000	0.000
Delta	0.000	0.747	0.982

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR POWERED 5TH WHL, SEMI-TRLR ADAPTER, 4X4</u>			
Other			
Units Funded	0	4	7
Units Required	0	0	0
Delta	0	4	7
TOA Direct Funded	0.000	0.320	0.562
TOA Required	0.000	0.000	0.000
Delta	0.000	0.320	0.562
<u>TRLR POWERED WRECKER/RECOVERY, 4X4</u>			
Other			
Units Funded	0	2	1
Units Required	0	0	0
Delta	0	2	1
TOA Direct Funded	0.000	0.269	0.135
TOA Required	0.000	0.000	0.000
Delta	0.000	0.269	0.135
<u>TRLR RIBBON BRIDGE</u>			
Other			
Units Funded	0	8	0
Units Required	0	0	0
Delta	0	8	0
TOA Direct Funded	0.000	1.038	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	1.038	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR TANK WATER 400 GAL, 1 1/2T, 2-WHL</u>			
Other			
Units Funded	0	10	0
Units Required	0	0	0
Delta	0	10	0
TOA Direct Funded	0.000	0.143	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.143	0.000
<u>TRLR, LOWBED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRUCK CARGO</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRUCK ARMOR</u>			
Other			
Units Funded	1	0	7
Units Required	0	0	0
Delta	1	0	7
TOA Direct Funded	0.003	0.000	1.782
TOA Required	0.000	0.000	0.000
Delta	0.003	0.000	1.782
<u>VEHICLE FAST</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Combat Vehicles			
<u>ARMORED VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>ASSAULT AMPHIBIOUS VEHICLE RECOVERY AAVR7</u>			
Other			
Units Funded	0	2	2
Units Required	0	0	0
Delta	0	2	2
TOA Direct Funded	0.000	1.019	0.908
TOA Required	0.000	0.000	0.000
Delta	0.000	1.019	0.908
<u>ASSAULT AMPHIBIOUS VEHICLE COMMAND</u>			
Other			
Units Funded	0	3	1
Units Required	0	0	0
Delta	0	3	1
TOA Direct Funded	0.000	1.120	0.376
TOA Required	0.000	0.000	0.000
Delta	0.000	1.120	0.376
<u>ASSAULT AMPHIBIOUS VEHICLE PERSONNEL</u>			
Other			
Units Funded	33	31	21
Units Required	0	0	0
Delta	33	31	21
TOA Direct Funded	15.899	11.469	7.809
TOA Required	0.000	0.000	0.000
Delta	15.899	11.469	7.809

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>BRIDGE, SCISSOR F/AVL</u>			
Other			
Units Funded	3	0	0
Units Required	0	0	0
Delta	3	0	0
TOA Direct Funded	0.902	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.902	0.000	0.000
<u>HARDENED ENGINEER VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>IUID</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV LOGISTICS</u>			
Other			
Units Funded	0	12	15
Units Required	0	0	0
Delta	0	12	15
TOA Direct Funded	0.000	5.935	6.392
TOA Required	0.000	0.000	0.000
Delta	0.000	5.935	6.392
<u>LAV MAINT/RECOVERY</u>			
Other			
Units Funded	0	7	6
Units Required	0	0	0
Delta	0	7	6
TOA Direct Funded	0.000	3.455	2.976
TOA Required	0.000	0.000	0.000
Delta	0.000	3.455	2.976
<u>LAV MORTAR</u>			
Other			
Units Funded	0	8	8
Units Required	0	0	0
Delta	0	8	8
TOA Direct Funded	0.000	3.392	3.818
TOA Required	0.000	0.000	0.000
Delta	0.000	3.392	3.818

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV ANTI-TANK</u>			
Other			
Units Funded	0	9	5
Units Required	0	0	0
Delta	0	9	5
TOA Direct Funded	0.000	4.066	2.194
TOA Required	0.000	0.000	0.000
Delta	0.000	4.066	2.194
<u>LAV COMMAND AND CONTROL (BN)</u>			
Other			
Units Funded	1	8	8
Units Required	0	0	0
Delta	1	8	8
TOA Direct Funded	0.005	3.570	3.589
TOA Required	0.000	0.000	0.000
Delta	0.005	3.570	3.589
<u>LAV LIGHT ASSAULT, 25MM</u>			
Other			
Units Funded	0	24	25
Units Required	0	0	0
Delta	0	24	25
TOA Direct Funded	0.000	0.115	12.427
TOA Required	0.000	0.000	0.000
Delta	0.000	0.115	12.427

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV O&M Tail for T/E Sustainment</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RECOVERY VEHICLE</u>			
Other			
Units Funded	0	3	2
Units Required	0	0	0
Delta	0	3	2
TOA Direct Funded	0.000	2.662	1.784
TOA Required	0.000	0.000	0.000
Delta	0.000	2.662	1.784
Constructive Equipment			
<u>AIR CONDITIONER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>AIR CONDITIONER VERTICAL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>BATH SHOWER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>BRIDGE MEDIUM GIRDER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>COMPRESSED AIR-FOAM SYSTEM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CRANE RT HYDRAULIC</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CRANE HIGH SPEED</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>DECONTAMINATING SYSTEM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>DETECTING SET</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>FORKLIFT, RT, LT CAPABILITY</u>			
Other			
Units Funded	0	10	8
Units Required	0	0	0
Delta	0	10	8
TOA Direct Funded	0.000	0.928	0.746
TOA Required	0.000	0.000	0.000
Delta	0.000	0.928	0.746

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>GENERATOR SET 100KW</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>GENERATOR SET 3KW</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>GENERATOR SET SKID 10KW</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>GENERATOR SET SKID MTD</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>HARNES, WIRING, FIELD</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>HOSE REEL SYSTEM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>KIT LAUNCH, LINE CHAR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAUNCHER CLEARANCE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>PLATFORM MAINT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>PUMP FUEL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>PUMP MODULE WATER</u>			
Other			
Units Funded	0	0	6
Units Required	0	0	0
Delta	0	0	6
TOA Direct Funded	0.000	0.000	0.103
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.103
<u>PUMP MODULE FUEL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>PUMP WATER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RAFTING SET</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>REFRIGERATOR RIGID</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>REINFORCEMENT SET MGB</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>REVERSE OSMOSIS WATER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>Roller, COMPACT</u>			
Other			
Units Funded	0	2	0
Units Required	0	0	0
Delta	0	2	0
TOA Direct Funded	0.000	0.104	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.104	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>RUNWAY SWITCH</u>			
Other			
Units Funded	0	0	1
Units Required	0	0	0
Delta	0	0	1
TOA Direct Funded	0.000	0.000	0.115
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.115
<u>SCRAPER-TRACTOR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SHOP EQUIPMENT</u>			
Other			
Units Funded	0	4	0
Units Required	0	0	0
Delta	0	4	0
TOA Direct Funded	0.000	0.029	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.029	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>STORAGE TANK MODULE</u>			
Other			
Units Funded	0	0	32
Units Required	0	0	0
Delta	0	0	32
TOA Direct Funded	0.000	0.000	0.263
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.263
<u>TECH ASSIST</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRACTOR W/ANGLE</u>			
Other			
Units Funded	0	8	0
Units Required	0	0	0
Delta	0	8	0
TOA Direct Funded	0.000	1.266	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	1.266	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TRACTOR W/BUCKET</u>			
Other			
Units Funded	0	3	0
Units Required	0	0	0
Delta	0	3	0
TOA Direct Funded	0.000	0.381	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.381	0.000
<u>TRACTOR, RUBBER TIRE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRUCK FORKLIFT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>WINCH ATTACHMENT, TECH ASSIST, GODWIN CONTRACT</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Electronics and Communications Systems			
<u>ACCESSORY MAINTENANCE KIT, TELEPHONE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ADAPTER, TEST</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>AN/GRC-239</u>			
End Item			
Units Funded	0	0	13
Units Required	0	0	0
Delta	0	0	13
TOA Direct Funded	0.000	0.000	0.495
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.495
<u>AN/TSC-154</u>			
End Item			
Units Funded	0	0	1
Units Required	0	0	0
Delta	0	0	1
TOA Direct Funded	0.000	0.000	0.192
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.192
<u>ANTENNA, COMMUNICATION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>CENTRAL OFFICE, TELEPHONE, AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMMAND COMMUNICATION</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CONVERTER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>FACSIMILE, DIGITAL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MERWS</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MEWSS-AN/MLQ-36</u>			
End Item			
Units Funded	0	0	2
Units Required	0	0	0
Delta	0	0	2
TOA Direct Funded	0.000	0.000	0.928
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.928

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>MONITOR UNIT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>OHMMETER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>OSCILLOSCOPE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADAR SET 3D LONG RANGE</u>			
End Item			
Units Funded	0	0	1
Units Required	0	0	0
Delta	0	0	1
TOA Direct Funded	0.000	0.000	6.961
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	6.961
<u>RADAR SET AIR TRAFFIC CONTROL, LTWT</u>			
End Item			
Units Funded	0	0	2
Units Required	0	0	0
Delta	0	0	2
TOA Direct Funded	0.000	0.000	2.150
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	2.150
<u>RADAR SET FIREFINDER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	1.951
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	1.951

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADIO SET</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SAT TERMINAL</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SENSOR SYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SHELTER 20FT</u>			
End Item			
Units Funded	0	2	0
Units Required	0	0	0
Delta	0	2	0
TOA Direct Funded	0.000	0.156	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.156	0.000
<u>SHELTER 20FT RIGID</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SHELTER, 10FT</u>			
End Item			
Units Funded	0	0	2
Units Required	0	0	0
Delta	0	0	2
TOA Direct Funded	0.000	0.000	0.124
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.124

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SWITCHBOARD TELEPHONE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SWITCHBOARD TELEPHONE AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>SWITCHING UNIT TELEPHONE AUTOMATIC</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TACTICAL AIR</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TELEPHONE SET</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TERMINAL RADIO</u>			
End Item			
Units Funded	36	0	0
Units Required	0	0	0
Delta	36	0	0
TOA Direct Funded	8.504	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	8.504	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TEST SET RADIO</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TEST SYSTEM</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TWO SIDED</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

Missiles

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Missiles (Continued)			
<u>LASER EQUIPMENT</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAUNCHER TUBULAR</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MODULE NORTH FINDER</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Missiles (Continued)			
<u>TEST SET, GM</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRAINER, HANDLING GM LAUNCHER (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRAINING SET, GM SYSTEM (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

Ordnance Weapons and Munitions

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>BLADE, MINE CLEARING</u>			
Ordnance			
Units Funded	0	4	4
Units Required	0	0	0
Delta	0	4	4
TOA Direct Funded	0.000	0.204	0.205
TOA Required	0.000	0.000	0.000
Delta	0.000	0.204	0.205
<u>CARBINE 5.56MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>CARBINE MCDM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>CIRCLE, AIMING</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COLLIMATOR, INFINITY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMMAND LAUNCHER COMM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>HOWITZER, MEDIUM, TOWED, 155MM</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAUNCHER GRENADE</u>			
Ordnance			
Units Funded	0	72	200
Units Required	0	0	0
Delta	0	72	200
TOA Direct Funded	0.000	0.084	0.234
TOA Required	0.000	0.000	0.000
Delta	0.000	0.084	0.234
<u>LAUNCHER ROCKET ASSAULT, 83MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>LW155 HOWITZER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MACHINE GUN</u>			
Ordnance			
Units Funded	0	0	196
Units Required	0	0	0
Delta	0	0	196
TOA Direct Funded	0.000	0.000	1.139
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	1.139
<u>MACHINE GUN 7.62MM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN 7.62MM, LH</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MACHINE GUN CAL .50</u>			
Ordnance			
Units Funded	0	0	22
Units Required	0	0	0
Delta	0	0	22
TOA Direct Funded	0.000	0.000	0.182
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.182
<u>MACHINE GUN CAL .50 BROWNING, HB FLEXIBLE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN LT, SQUAD, AUTOMATIC WEAPON</u>			
Ordnance			
Units Funded	0	14	0
Units Required	0	0	0
Delta	0	14	0
TOA Direct Funded	0.000	0.038	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.038	0.000
<u>MACHINE GUN CAL .50 HVY BARREL (UGWS)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MORTAR 60MM, LWCMS</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MORTAR MEDIUM EXTENDED</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RIFLE IMPROVED, 5.56MM</u>			
Ordnance			
Units Funded	0	49	0
Units Required	0	0	0
Delta	0	49	0
TOA Direct Funded	0.000	0.029	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.029	0.000
<u>SHOP SET, EQUIPMENT, ARTY</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>SYSTEM GROUP, METEOROLOGICAL (MSG)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Contracto			
Automotive Equipment			
<u>TRUCK, FIRE FIGHTER</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Missiles			
<u>RECHARGING UNIT</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Ordnance Weapons and Munitions			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Contractor			
Ordnance Weapons and Munitions (Continued)			
<u>ILLUMINATOR, INFRARED</u>			
Ordnance			
Units Funded	0	15	20
Units Required	0	20	20
Delta	0	-5	0
TOA Direct Funded	0.000	0.004	0.005
TOA Required	0.000	0.005	0.005
Delta	0.000	-0.001	0.000
Intra Service			
Combat Vehicles			
<u>TANK, COMBAT, FT, 120MM GUN</u>			
Other			
Units Funded	0	0	3
Units Required	0	0	10
Delta	0	0	-7
TOA Direct Funded	0.000	0.000	4.097
TOA Required	0.000	0.000	13.655
Delta	0.000	0.000	-9.558
Electronics and Communications Systems			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Intra Service			
Electronics and Communications Systems (Continued)			
<u>ANALYZER-CHARGER, BATTERY</u>			
End Item			
Units Funded	90	0	0
Units Required	90	0	0
Delta	0	0	0
TOA Direct Funded	0.072	0.000	0.000
TOA Required	0.072	0.000	0.000
Delta	0.000	0.000	0.000
<u>RADAR SET, FIREFINDER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	3	0
Delta	0	-3	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.326	0.000
Delta	0.000	-0.326	0.000
<u>REMOTE REKEY</u>			
End Item			
Units Funded	0	0	2
Units Required	0	2	2
Delta	0	-2	0
TOA Direct Funded	0.000	0.000	0.001
TOA Required	0.000	0.001	0.001
Delta	0.000	-0.001	0.000

Missiles

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Intra Service			
Missiles (Continued)			
<u>TRAINER, HANDLING GM LAUNCHER (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	4
Units Required	0	0	4
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.010
TOA Required	0.000	0.000	0.010
Delta	0.000	0.000	0.000
<u>TRAINING SET, GM SYSTEM (STINGER)</u>			
Basic Missile and Accessories			
Units Funded	0	0	4
Units Required	0	4	4
Delta	0	-4	0
TOA Direct Funded	0.000	0.000	0.021
TOA Required	0.000	0.023	0.021
Delta	0.000	-0.023	0.000
Ordnance Weapons and Munitions			
<u>MACHINE GUN, 40MM</u>			
Ordnance			
Units Funded	0	4	0
Units Required	0	4	4
Delta	0	0	-4
TOA Direct Funded	0.000	0.012	0.000
TOA Required	0.000	0.012	0.011
Delta	0.000	0.000	-0.011

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Intra Service			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN, 40MM (UGWS)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>RIFLE, SCOPED, SPECIAL APPLICATION, .50 CAL.</u>			
Ordnance			
Units Funded	0	0	2
Units Required	0	0	2
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.004
TOA Required	0.000	0.000	0.004
Delta	0.000	0.000	0.000
<u>RIFLE, SNIPER, 7.62MM, W/EQUIP</u>			
Ordnance			
Units Funded	0	4	3
Units Required	0	4	4
Delta	0	0	-1
TOA Direct Funded	0.000	0.010	0.007
TOA Required	0.000	0.010	0.010
Delta	0.000	0.000	-0.003
Organic			
Automotive Equipment			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>POWER UNIT, FRONT, 12 1/2T, 4X4</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	6
Delta	0	0	-6
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	1.154
Delta	0.000	0.000	-1.154
<u>SEMI-TRLR LOWBED</u>			
Other			
Units Funded	0	4	0
Units Required	0	4	0
Delta	0	0	0
TOA Direct Funded	0.000	0.195	0.000
TOA Required	0.000	0.195	0.000
Delta	0.000	0.000	0.000
<u>SEMI-TRLR, REFUELER, 5,000 GAL</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRK, UTIL, CARGO, HMMWV</u>			
Other			
Units Funded	30	0	0
Units Required	30	0	0
Delta	0	0	0
TOA Direct Funded	2.264	0.000	0.000
TOA Required	2.264	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRLR, POWERED, 20T, CARGO, DROPSIDE, W/CRANE, 4X4</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRLR, POWERED, 5TH WHL, SEMI-TRLR ADAPTER, 4X4</u>			
Other			
Units Funded	0	2	3
Units Required	0	2	3
Delta	0	0	0
TOA Direct Funded	0.000	0.160	0.241
TOA Required	0.000	0.160	0.241
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Automotive Equipment (Continued)			
<u>TRLR, POWERED, WRECKER/RECOVERY, 4X4</u>			
Other			
Units Funded	0	0	2
Units Required	0	0	2
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.270
TOA Required	0.000	0.000	0.270
Delta	0.000	0.000	0.000
<u>TRLR, POWERED, 22 1/2T</u>			
Other			
Units Funded	0	2	0
Units Required	0	2	0
Delta	0	0	0
TOA Direct Funded	0.000	0.115	0.000
TOA Required	0.000	0.115	0.000
Delta	0.000	0.000	0.000
<u>TRLR, RIBBON BRIDGE</u>			
Other			
Units Funded	0	0	1
Units Required	0	0	2
Delta	0	0	-1
TOA Direct Funded	0.000	0.000	0.085
TOA Required	0.000	0.000	0.171
Delta	0.000	0.000	-0.086
Combat Vehicles			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>ASSAULT AMPHIBIOUS VEHICLE, COMMAND</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>ASSAULT AMPHIBIOUS VEHICLE, PERSONNEL</u>			
Other			
Units Funded	4	0	0
Units Required	4	0	0
Delta	0	0	0
TOA Direct Funded	1.709	0.000	0.000
TOA Required	1.709	0.000	0.000
Delta	0.000	0.000	0.000
<u>LAV, ANTI-TANK</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	3
Delta	0	0	-3
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	1.366
Delta	0.000	0.000	-1.366

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV, COMMAND AND CONTROL (BN)</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	2
Delta	0	0	-2
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.231
Delta	0.000	0.000	-0.231
<u>LAV, LIGHT ASSAULT, 25MM</u>			
Other			
Units Funded	0	0	8
Units Required	0	0	10
Delta	0	0	-2
TOA Direct Funded	0.000	0.000	3.977
TOA Required	0.000	0.000	4.971
Delta	0.000	0.000	-0.994
<u>LAV, LOGISTICS</u>			
Other			
Units Funded	0	0	3
Units Required	0	0	3
Delta	0	0	0
TOA Direct Funded	0.000	0.000	1.278
TOA Required	0.000	0.000	1.278
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Combat Vehicles (Continued)			
<u>LAV, MAINT/RECOVERY</u>			
Other			
Units Funded	0	0	1
Units Required	0	0	1
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.496
TOA Required	0.000	0.000	0.496
Delta	0.000	0.000	0.000
<u>LAV, MORTAR</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	1
Delta	0	0	-1
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.477
Delta	0.000	0.000	-0.477
<u>RECOVERY VEHICLE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
Constructive Equipment			

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>EXCAVATOR, COMBAT</u>			
Other			
Units Funded	0	2	2
Units Required	0	2	2
Delta	0	0	0
TOA Direct Funded	0.000	0.854	0.858
TOA Required	0.000	0.854	0.858
Delta	0.000	0.000	0.000
<u>FORKLIFT, RT, LT, CAPABILITY</u>			
Other			
Units Funded	0	8	0
Units Required	0	8	8
Delta	0	0	-8
TOA Direct Funded	0.000	0.574	0.000
TOA Required	0.000	0.574	0.576
Delta	0.000	0.000	-0.576
<u>KIT, LAUNCH, LINE CHARGE</u>			
Other			
Units Funded	0	0	0
Units Required	0	0	2
Delta	0	0	-2
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.043
Delta	0.000	0.000	-0.043

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>PLATFORM, MAINT, CRANE</u>			
Other			
Units Funded	3	0	0
Units Required	3	0	0
Delta	0	0	0
TOA Direct Funded	0.023	0.000	0.000
TOA Required	0.023	0.000	0.000
Delta	0.000	0.000	0.000
<u>PUMP MODULE, FUEL</u>			
Other			
Units Funded	0	1	0
Units Required	0	4	4
Delta	0	-3	-4
TOA Direct Funded	0.000	0.043	0.000
TOA Required	0.000	0.173	0.174
Delta	0.000	-0.130	-0.174
<u>PUMP MODULE, WATER</u>			
Other			
Units Funded	0	8	3
Units Required	0	8	8
Delta	0	0	-5
TOA Direct Funded	0.000	0.402	0.152
TOA Required	0.000	0.402	0.404
Delta	0.000	0.000	-0.252

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>RAFTING SET RIBBON BRIDGE</u>			
Other			
Units Funded	0	41	0
Units Required	0	41	0
Delta	0	0	0
TOA Direct Funded	0.000	2.661	0.000
TOA Required	0.000	2.661	0.000
Delta	0.000	0.000	0.000
<u>REFRIGERATION UNIT</u>			
Other			
Units Funded	50	0	0
Units Required	50	0	0
Delta	0	0	0
TOA Direct Funded	0.178	0.000	0.000
TOA Required	0.178	0.000	0.000
Delta	0.000	0.000	0.000
<u>REFRIGERATOR, RIGID BOX</u>			
Other			
Units Funded	0	0	10
Units Required	0	0	10
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.074
TOA Required	0.000	0.000	0.074
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>ROLLER, COMPACTOR</u>			
Other			
Units Funded	0	2	0
Units Required	0	2	2
Delta	0	0	-2
TOA Direct Funded	0.000	0.087	0.000
TOA Required	0.000	0.087	0.087
Delta	0.000	0.000	-0.087
<u>SCRAPER-TRACTOR</u>			
Other			
Units Funded	6	0	0
Units Required	6	0	0
Delta	0	0	0
TOA Direct Funded	1.250	0.000	0.000
TOA Required	1.250	0.000	0.000
Delta	0.000	0.000	0.000
<u>STORAGE TANK MODULE</u>			
Other			
Units Funded	97	24	49
Units Required	97	64	64
Delta	0	-40	-15
TOA Direct Funded	0.882	0.204	0.342
TOA Required	0.882	0.588	0.440
Delta	0.000	-0.384	-0.098

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Constructive Equipment (Continued)			
<u>TRACTOR W/ANGLE</u>			
Other			
Units Funded	4	0	0
Units Required	4	0	0
Delta	0	0	0
TOA Direct Funded	0.494	0.000	0.000
TOA Required	0.494	0.000	0.000
Delta	0.000	0.000	0.000
<u>TRACTOR W/BUCKET</u>			
Other			
Units Funded	6	1	0
Units Required	6	1	1
Delta	0	0	-1
TOA Direct Funded	0.721	0.127	0.000
TOA Required	0.721	0.127	0.127
Delta	0.000	0.000	-0.127
<u>TRUCK, FORKLIFT</u>			
Other			
Units Funded	1	0	0
Units Required	1	0	0
Delta	0	0	0
TOA Direct Funded	0.296	0.000	0.000
TOA Required	0.296	0.000	0.000
Delta	0.000	0.000	0.000

Electronics and Communications Systems

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>HELTER, 20FT</u>			
End Item			
Units Funded	0	0	0
Units Required	3	0	0
Delta	-3	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MERWS</u>			
End Item			
Units Funded	0	2	0
Units Required	0	2	0
Delta	0	0	0
TOA Direct Funded	0.000	0.184	0.000
TOA Required	0.000	0.184	0.000
Delta	0.000	0.000	0.000
<u>MULTIPLEXER</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	2
Delta	0	0	-2
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.021
Delta	0.000	0.000	-0.021

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>NAVIGATION SET, SATELLITE</u>			
End Item			
Units Funded	112	0	0
Units Required	112	0	0
Delta	0	0	0
TOA Direct Funded	0.071	0.000	0.000
TOA Required	0.071	0.000	0.000
Delta	0.000	0.000	0.000
<u>OHMMETER</u>			
End Item			
Units Funded	10	0	0
Units Required	10	0	0
Delta	0	0	0
TOA Direct Funded	0.013	0.000	0.000
TOA Required	0.013	0.000	0.000
Delta	0.000	0.000	0.000
<u>PANEL, PATCHING COMMUNICATION</u>			
End Item			
Units Funded	3	0	0
Units Required	3	0	0
Delta	0	0	0
TOA Direct Funded	0.011	0.000	0.000
TOA Required	0.011	0.000	0.000
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>RADIO SET AN/GRC-239</u>			
End Item			
Units Funded	0	33	0
Units Required	0	36	0
Delta	0	-3	0
TOA Direct Funded	0.000	1.126	0.000
TOA Required	0.000	1.229	0.000
Delta	0.000	-0.103	0.000
<u>SHELTER, 20FT</u>			
End Item			
Units Funded	3	0	0
Units Required	0	0	0
Delta	3	0	0
TOA Direct Funded	0.222	0.000	0.000
TOA Required	0.222	0.000	0.000
Delta	0.000	0.000	0.000
<u>SWITCHBOARD, TELEPHONE</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	2
Delta	0	0	-2
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.041
Delta	0.000	0.000	-0.041

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>SWITCHBOARD, TELEPHONE, AUTOMATIC</u>			
End Item			
Units Funded	6	0	0
Units Required	6	0	0
Delta	0	0	0
TOA Direct Funded	1.390	0.000	0.000
TOA Required	1.390	0.000	0.000
Delta	0.000	0.000	0.000
<u>SWITCHING UNIT</u>			
End Item			
Units Funded	0	0	0
Units Required	0	0	3
Delta	0	0	-3
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.135
Delta	0.000	0.000	-0.135
<u>TELEPHONE SET</u>			
End Item			
Units Funded	0	0	26
Units Required	0	0	26
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.028
TOA Required	0.000	0.000	0.028
Delta	0.000	0.000	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Electronics and Communications Systems (Continued)			
<u>TRAINER, CAPTIVE FLIGHT</u>			
End Item			
Units Funded	0	8	0
Units Required	0	12	0
Delta	0	-4	0
TOA Direct Funded	0.000	3.494	0.000
TOA Required	0.000	5.241	0.000
Delta	0.000	-1.747	0.000
Missiles			
<u>LAUNCHER, TUBULAR</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	8
Delta	0	0	-8
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.340
Delta	0.000	0.000	-0.340
<u>TEST SET, GM</u>			
Basic Missile and Accessories			
Units Funded	0	0	0
Units Required	0	0	1
Delta	0	0	-1
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.622
Delta	0.000	0.000	-0.622

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions			
<u>CARBINE MCDM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	10
Delta	0	0	-10
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.010
Delta	0.000	0.000	-0.010
<u>CIRCLE, AIMING</u>			
Ordnance			
Units Funded	29	0	0
Units Required	29	0	0
Delta	0	0	0
TOA Direct Funded	0.082	0.000	0.000
TOA Required	0.082	0.000	0.000
Delta	0.000	0.000	0.000
<u>COMMAND LAUNCHER COMM</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	8
Delta	0	0	-8
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.373
Delta	0.000	0.000	-0.373

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>LAUNCHER, GRENADE</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	1
Delta	0	0	-1
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.009
Delta	0.000	0.000	-0.009
<u>MACHINE GUN</u>			
Ordnance			
Units Funded	200	0	0
Units Required	200	0	0
Delta	0	0	0
TOA Direct Funded	0.920	0.000	0.000
TOA Required	0.920	0.000	0.000
Delta	0.000	0.000	0.000
<u>MACHINE GUN, 7.62MM, LH</u>			
Ordnance			
Units Funded	0	13	14
Units Required	0	14	14
Delta	0	-1	0
TOA Direct Funded	0.000	0.047	0.059
TOA Required	0.000	0.051	0.059
Delta	0.000	-0.004	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MACHINE GUN, CAL .50, BROWNING, HB FLEXIBLE</u>			
Ordnance			
Units Funded	0	110	78
Units Required	0	124	124
Delta	0	-14	-46
TOA Direct Funded	0.000	0.714	0.509
TOA Required	0.000	0.805	0.809
Delta	0.000	-0.091	-0.300
<u>MACHINE GUN, CAL .50, HVY BARREL (UGWS)</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	0
Delta	0	0	0
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.000
Delta	0.000	0.000	0.000
<u>MACHINE GUN, LT, SQUAD, AUTOMATIC WEAPON</u>			
Ordnance			
Units Funded	0	71	264
Units Required	0	75	264
Delta	0	-4	0
TOA Direct Funded	0.000	0.188	0.703
TOA Required	0.000	0.199	0.703
Delta	0.000	-0.011	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>MORTAR, 60MM, LWCMS</u>			
Ordnance			
Units Funded	0	0	0
Units Required	0	0	9
Delta	0	0	-9
TOA Direct Funded	0.000	0.000	0.000
TOA Required	0.000	0.000	0.220
Delta	0.000	0.000	-0.220
<u>MORTAR, MEDIUM, EXTENDED</u>			
Ordnance			
Units Funded	6	0	0
Units Required	6	0	8
Delta	0	0	-8
TOA Direct Funded	0.245	0.000	0.000
TOA Required	0.245	0.000	0.328
Delta	0.000	0.000	-0.328
<u>ROCKET SYSTEM</u>			
Ordnance			
Units Funded	0	1	0
Units Required	0	6	0
Delta	0	-5	0
TOA Direct Funded	0.000	2.015	0.000
TOA Required	0.000	12.090	0.000
Delta	0.000	-10.075	0.000

UNCLASSIFIED

OP-30 Depot Maintenance Program - Budget Years

(Current \$ Millions - Units in Eaches)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
Organic (Continued)			
Ordnance Weapons and Munitions (Continued)			
<u>SYSTEM GROUP, METEOROLOGICAL (MSG)</u>			
Ordnance			
Units Funded	1	0	0
Units Required	1	0	0
Delta	0	0	0
TOA Direct Funded	0.331	0.000	0.000
TOA Required	0.331	0.000	0.000
Delta	0.000	0.000	0.000

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
<u>Domestic</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA D-Solid Waste	27.730	0.000	0.000
Safe Drinking Water Act	0.000	52.520	0.000
Total Compliance Non-Recurring	27.730	52.520	0.000
Total Compliance	27.730	52.520	0.000
Total Domestic	27.730	52.520	0.000
Total MIL CON			
Domestic	27.730	52.520	0.000
Foreign	0.000	0.000	0.000
Total	27.730	52.520	0.000

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
<u>Domestic</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	8.991	9.264	7.349
RCRA D-Solid Waste	14.726	11.394	7.305
RCRA I-Underground Storage Tanks	1.941	1.940	2.083
Clean Air Act	4.092	2.925	2.984
Clean Water Act	12.831	16.321	16.259
Planning	0.635	26.095	16.880
Safe Drinking Water Act	8.733	6.497	6.455
Other Compliance Non-Recurring	5.640	5.946	5.955
Total Compliance Non-Recurring	57.589	80.382	65.270
<u>Recurring-Class 0</u>			
Manpower	19.496	22.337	21.821
Education & Training	1.913	1.629	2.187
Sub-Total Personnel	21.409	23.966	24.008
Permits & Fees	1.275	1.347	1.285
Sampling, Analysis & Monitoring	3.381	3.630	3.902
Waste Disposal	3.943	4.246	4.789
Other Compliance Recurring	7.621	7.063	8.365
Sub-Total Fees	16.220	16.286	18.341
Total Compliance Recurring	37.629	40.252	42.349
Total Compliance	95.218	120.634	107.619

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
<u>Domestic</u>			
Pollution Prevention			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.054	0.221	0.146
RCRA D-Solid Waste	0.200	0.200	0.200
Clean Air Act	0.026	1.730	1.304
Clean Water Act	1.663	3.459	3.220
Hazardous Material Reduction	0.084	0.160	0.160
Other Pollution Prevention Non-Recurring	2.115	2.185	2.041
Safe Drinking Water Act	0.052	0.078	1.180
Total Pollution Prevention Non-Recurring	4.194	8.033	8.251
<u>Recurring-Class 0</u>			
Manpower	5.248	4.402	4.924
Education & Training	0.156	0.190	0.164
Sub-Total Personnel	5.404	4.592	5.088
Pollution Prevention Recurring	3.461	4.318	3.766
Total Pollution Prevention	13.059	16.943	17.105
Conservation			
<u>Non Recurring-Class I/II</u>			
Threatened & Endangered Species	2.560	1.966	2.278
Wetlands	0.069	0.346	0.454
Other Natural Resources Non-Recurring	2.227	2.126	2.216
Historical & Cultural Resources	4.343	2.078	2.094
Total Conservation Non-Recurring	9.199	6.516	7.042
<u>Recurring-Class 0</u>			
Manpower	8.261	7.241	6.820
Education & Training	0.132	0.135	0.164
Sub-Total Personnel	8.393	7.376	6.984
Conservation Recurring	8.537	4.465	4.165
Total Conservation	26.129	18.357	18.191

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Total Domestic	134.406	155.934	142.915
<u>Foreign</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.000	0.030	0.000
RCRA D-Solid Waste	0.000	0.000	0.000
RCRA I-Underground Storage Tanks	0.000	0.000	0.000
Clean Air Act	0.296	0.200	0.250
Clean Water Act	0.000	0.637	0.060
Planning	0.000	0.078	0.050
Safe Drinking Water Act	0.000	0.010	0.000
Other Compliance Non-Recurring	0.128	0.120	0.125
Overseas Clean-Up (Non Add Included above)	0.000	0.000	0.000
Total Compliance Non-Recurring	0.424	1.075	0.485
<u>Recurring-Class 0</u>			
Manpower	1.563	1.575	1.580
Education & Training	0.256	0.198	0.203
Sub-Total Personnel	1.819	1.773	1.783
Permits & Fees	0.000	0.000	0.000
Sampling, Analysis & Monitoring	0.655	0.750	0.775
Waste Disposal	0.489	0.589	0.605
Other Compliance Recurring	0.546	0.425	0.430
Sub-Total Fees	1.690	1.764	1.810
Total Compliance Recurring	3.509	3.537	3.593
Total Compliance	3.933	4.612	4.078

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
<u>Foreign</u>			
Pollution Prevention			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.000	0.000	0.000
RCRA D-Solid Waste	0.000	0.000	0.000
Clean Air Act	0.000	0.000	0.000
Clean Water Act	0.093	0.350	0.400
Hazardous Material Reduction	0.000	0.050	0.050
Other Pollution Prevention Non-Recurring	0.240	0.075	0.100
Safe Drinking Water Act	0.000	0.000	0.050
Total Pollution Prevention Non-Recurring	0.333	0.475	0.600
<u>Recurring-Class 0</u>			
Manpower	1.109	1.110	1.112
Education & Training	0.001	0.002	0.004
Sub-Total Personnel	1.110	1.112	1.116
Pollution Prevention Recurring	0.215	0.153	0.162
Total Pollution Prevention	1.658	1.740	1.878
Conservation			
<u>Non Recurring-Class I/II</u>			
Threatened & Endangered Species	0.249	0.275	0.285
Wetlands	0.000	0.000	0.000
Other Natural Resources Non-Recurring	0.061	0.095	0.183
Historical & Cultural Resources	0.414	0.325	0.350
Total Conservation Non-Recurring	0.724	0.695	0.818
<u>Recurring-Class 0</u>			
Manpower	0.464	0.475	0.480
Education & Training	0.000	0.005	0.009
Sub-Total Personnel	0.464	0.480	0.489
Conservation Recurring	0.123	0.200	0.225
Total Conservation	1.311	1.375	1.532

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
Total Foreign	6.902	7.727	7.488
Total OPR & MAINT			
Domestic	134.406	155.934	142.915
Foreign	6.902	7.727	7.488
Total	141.308	163.661	150.403

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)
 United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Reserve			
<u>Domestic</u>			
Compliance			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	1.147	1.151	0.750
RCRA I-Underground Storage Tanks	0.366	0.370	0.350
Clean Water Act	2.129	2.095	0.773
Planning	0.193	0.207	0.185
Other Compliance Non-Recurring	0.422	0.431	0.434
Total Compliance Non-Recurring	4.257	4.254	2.492
<u>Recurring-Class 0</u>			
Manpower	0.523	0.503	0.553
Education & Training	0.178	0.077	0.079
Sub-Total Personnel	0.701	0.580	0.632
Other Compliance Recurring	0.867	0.937	0.543
Sub-Total Fees	0.867	0.937	0.543
Total Compliance	5.825	5.771	3.667
Pollution Prevention			
<u>Non Recurring-Class I/II</u>			
RCRA C-Hazardous Waste	0.751	0.795	0.800
Total Pollution Prevention	0.751	0.795	0.800
Conservation			
<u>Non Recurring-Class I/II</u>			
Other Natural Resources Non-Recurring	0.391	0.291	0.291
Historical & Cultural Resources	0.050	0.055	0.056
Total Conservation Non-Recurring	0.441	0.346	0.347
Total Conservation	0.441	0.346	0.347
Total Domestic	7.017	6.912	4.814

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Total OPR & MAINT			
Domestic	7.017	6.912	4.814
Foreign	0.000	0.000	0.000
Total	<hr/> 7.017	<hr/> 6.912	<hr/> 4.814

PB28 Funds Budgeted for Environmental Quality - Budget Years

(Current \$ Millions)

United States Marine Corps

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
Active			
<u>Domestic</u>			
Compliance			
<u>Recurring-Class 0</u>			
Manpower	1.248	1.284	1.319
Education & Training	0.060	0.061	0.062
Sub-Total Personnel	1.308	1.345	1.381
Permits & Fees	0.074	0.075	0.076
Sampling, Analysis & Monitoring	0.035	0.228	0.037
Waste Disposal	1.674	1.768	1.924
Other Compliance Recurring	0.652	0.677	0.722
Sub-Total Fees	2.435	2.748	2.759
Total Compliance Recurring	3.743	4.093	4.140
Total Compliance	3.743	4.093	4.140
Pollution Prevention			
<u>Recurring-Class 0</u>			
Pollution Prevention Recurring	0.075	0.103	0.083
Total Pollution Prevention	0.075	0.103	0.083
Total Domestic	3.818	4.196	4.223
Total REV & MGT FNDS			
Domestic	3.818	4.196	4.223
Foreign	0.000	0.000	0.000
Total	3.818	4.196	4.223

DEPARTMENT OF THE NAVY
OPERATION AND MAINTENANCE, MARINE CORPS
SPARES AND REPAIR PARTS
(Dollars in Millions)

	<u>FY 2008</u>	<u>FY 2009</u>	FY09-FY10	<u>FY 2010</u>
	<u>(\$ in M)</u>	<u>(\$ in M)</u>	<u>CHANGE</u>	<u>(\$ in M)</u>
DEPOT LEVEL REPAIRABLES (DLRs)				
<u>Commodity</u>				
Combat Vehicles	13.2	33.2	-8.2	25.0
Other				
Missiles	0.0	0.0	0.0	0.0
Communications Equipment	3.0	1.7	-1.0	0.7
Other Miscellaneous	<u>16.0</u>	<u>4.6</u>	<u>11.7</u>	<u>16.3</u>
TOTAL	32.2	39.5	2.6	42.0
 CONSUMABLES				
<u>Commodity</u>				
Combat Vehicles	96.9	214.4	-53.2	161.3
Other				
Missiles	19.0	0.0	0.0	0.0
Communications Equipment	21.9	11.1	-11.1	0
Other Miscellaneous	<u>118.1</u>	<u>29.8</u>	<u>75.3</u>	<u>105.1</u>
TOTAL	255.9	255.3	11.1	266.4

Changes FY 09/10

Increase to DLRs and Consumables are due to price and program growth for spares and repair parts supporting maintenance of Marine Corps ground equipment.

PAGE INTENTIONALLY BLANK